

GO IT, MRS. PARTINGTON. WE ASSERT POSITIVELY. SMUCKER'S LIFE AND EXPLOIATIONS OF FREMONT.

JUST THE BOOKS FOR RIVER AND RAIL. THE NAVAL HISTORY OF THE UNITED STATES.

MRS. STEPHENS'S ILLUSTRATED NEW MONTHLY. LOST JEWELS. LOVE IN '76.

UNITED STATES MAGAZINE. THE TONGUE OF FIRE. BECKWORTH'S LIFE AND ADVENTURES.

BECKWORTH'S LIFE AND ADVENTURES. THE TONGUE OF FIRE. STRICKLAND'S AMERICAN BIBLE SOCIETY.

A FRENCH GENTLEMAN, favorably known in Baltimore. TEACHER-A Professor of several years.

REPUBLICAN DOCUMENTS. THE REPORT OF THE KANSAS INVESTIGATING COMMITTEE.

EXPEDITION TO NICARAGUA. A NEW COOPER IN PRESS. JOHN ESTEN COOKE'S NEW WORK.

THE LAST OF THE FORESTERS. JOHN CHARLES FREMONT. THE BAKED HEAD AND OTHER STORIES.

THE TONGUE OF FIRE. STRICKLAND'S AMERICAN BIBLE SOCIETY. THE MARTIN OF GRO MARTIN.

THE TONGUE OF FIRE. STRICKLAND'S AMERICAN BIBLE SOCIETY. THE MARTIN OF GRO MARTIN.

WANTED-Immediately, one first rate teacher. WANTED-Teacher-A graduate of an Eastern University.

THE CONGRESSIONAL COMMITTEE. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.

THE BAKED HEAD AND OTHER STORIES. THE BAKED HEAD AND OTHER STORIES.